Section 5: 510(k) Summary – Abbreviated Submission AUG 2 4 2011 # **Section 5: 510(k) Summary** ### **Submitter:** | Company: | Applied Cardiac Systems | |----------------|------------------------------------| | Address: | 22912 El Pacifico Drive | | | Laguna Hills, CA 92653 | | Contact: | Ben Ghadimi | | Phone: | 949.855.9366 | | Fax: | 949.581.1009 | | Email: | bghadimi@appliedcardiacsystems.com | | Date Prepared: | July 16, 2011 | ### Device: | Trade Name: | Cardiac Outpatient Real -time ECG (CORE™) | |-----------------|---| | Common Name: | Arrhythmia Detector and Alarm | | Classification: | Detector and Alarm, Arrhythmia | | Product Code: | DSI, DSH, DPS | | Regulation: | 870.1025, 870.2800, 870.2340 | | Class: | II, Special Controls | ### **Predicate Devices:** The following are the predicate devices chosen to demonstrate substantial equivalence: - 1. Card Guard Scientific Survival, Ltd. CG-6108 Continuous ECG Monitor & Arrhythmia Detector, cleared by the FDA under 510(k) number K071995; Product Classification Code DSI, Regulation 870.1025. - 2. Card Guard Scientific Survival, Ltd. King Of Hearts Express+AF monitor, cleared by the FDA under 510(k) number KO20825 Product Classification Code DSH, Regulation 870.2800. - 3. Monebo Technologies, Inc. Monebo Automated ECG Analysis And Interpretation Software Library, Version 3.0, cleared by the FDA under 510(k) number K062282 Product Classification Code DPS, Regulation 870.2340. - 4. Applied Cardiac System The Holter Reporter as cleared by the FDA under 510(k) number K860249; Product Classification Code DPS, Regulation 870.2340. K 103706 Pg 20f22 Applied Cardiac Systems Section 5: 510(k) Summary – Abbreviated Submission - 5. Memtec Corp. Model 950-12L as cleared by the FDA under 510(k) number K102723; Product Classification Code MWJ, Regulation 870.2800. - 6. Burdick Corp. EK10 Electrocardiograph (non-interpretive), as cleared by the FDA under 510(k) number K870880; Product Classification Code DPS, Regulation 870.2340. ### **Device Description:** The ACS Cardiac Outpatient Real Time ECG (CORE™) monitor is a multipurpose device designed with the ability to perform: a 2-lead (2 or 3-electrode) Mobile Cardiac Outpatient Telemetry complete with Arrhythmia Detection and Alarm for up to 30 days; a 24-hour or longer 3-lead (5-electrode) or a resting 12-lead (10-electrode) EKG. The ambulatory device may be used on an outpatient basis with remote clinician data analysis as well as use within the physician office setting by a medical professional. The CORE™ monitor is comprised of 1) a single component ECG monitor with an integrated cellular modem and 2) an interface to four independent cable configurations through a single connector. The CORE™ device automatically changes functionality when a specific cable with the same form factor is inserted with the following configurations: - 3-wire, ambulatory, snap electrode cable invokes a 1, or 2-lead MCT mode (Lead I, II no anterior views). - 5-wire, ambulatory, snap electrode cable invokes the Holter 3-lead mode by default (up to 5-leads are available with anterior views). - 10-wire, resting (lengthened for full body), alligator clip electrode cable invokes the Resting 12-lead EKG mode (8-channels; derived Leads III, aVF, aVR, aVL). - A USB cable invokes the PC communication service mode. Cable is interchangeable with ECG lead sets requiring disconnection from the body before connection to an external device can be made. The built-in cellular modem technology pushes and pulls information to and from the device in a HIPAA compliant fashion using the cryptographic protocol; Transport Layer Security (TLS). Additional data integrity is performed by Error Correction Coding (ECC) and MD5 hash sums. The CORE™ device houses a microprocessor for running the algorithm and an Application Specific Integrated Circuit (ASIC) for controlling the CORE™ device, a rechargeable battery, real time ECG Arrhythmia Detection using built-in hardware DSP engine in any mode, ECG capture circuitry provided by the ASIC and the multiple components, GSM/GPRS/EGPRS/WCDMA/HSPA network transceivers for cellular communication, Cellular SIM card, high-capacity SD flash card (up to 1024 GB), internal EEPROM, GPS module, a Bluetooth transceiver and a Zigbee (IEEE 802.15.4) transceiver for bi-directional communication with external devices, a full-color LCD touch screen display, 5-button keyboard, Power and Event button, 3-axis accelerometer, RGB K103706 pg 3 of 22 Applied Cardiac Systems Section 5: 510(k) Summary – Abbreviated Submission color LED indication module, speaker/microphone, external battery charger, and a USB device port. The CORE™ device utilizes an embedded algorithm developed by Applied Cardiac Systems, Inc. to analyze ECG signals in real-time. Upon detection of an arrhythmic or patient-activated event, the ECG signal is transmitted wirelessly via the cellular network to a remote Monitoring Center for additional analysis and intervention by a clinician. When cellular service is unavailable, the event will be stored until such time the cellular network becomes available or the patient transmits the data using a land telephone line. When in the resting 12-lead EKG mode, the device can capture and display 12 channels of ECG. The ECG can be streamed in real-time to a PC wirelessly via the 802.15.4 network transceiver to be displayed, printed, and stored. An embedded SQL database is used in the device for ECG storage and reporting in all modes – MCT, Holter, and resting 12-lead. ### **Intended Use:** The CORE™ device is intended for outpatient use with remote clinician data analysis (MCT and Holter modes) as well as use within the physician office setting by the medical professional (resting EKG mode). The CORE™ device will provide continuous measurement of heart rate and rhythm over several days, detecting asymptomatic events as well as manual recordings and transmitting them immediately to a remote monitoring center, even when the patient is ambulatory, allowing timely intervention. The CORE™ device can be used for evaluation of recurrent unexplained episodes of presyncope, palpitations, dizziness or when a cardiac arrhythmia is suspected as the cause of the symptoms. The MCT, Holter and Resting 12-lead EKG modes are intended for use on adult patients only. ### **Indications for Use:** - MCT Mode: Use on adult patients who experience transient or non-transient symptoms that may suggest cardiac arrhythmias. The arrhythmia detector and alarm device monitors an electrocardiogram and is designed to produce a visible or audible signal or alarm when Ventricular Fibrillation/Flutter, Atrial Fibrillation/Flutter, Pause (Asystole), Bradycardia, or Tachycardia occurs. - 2. Holter Mode: Use on adult patients experiencing palpitations, syncope, pre-Syncope, dizziness, arrhythmia, bradycardia, tachycardia, angina, ischemia and paced ECG. - 3. Multi-Lead Resting EKG Mode: Use on adult patients for acquiring, storing and viewing/printing of up to twelve (12) leads of patient ECG waveforms through surface electrodes adhered to the patient's body. 8/9/11 # K 163706 PS 40f ZZ Applied Cardiac Systems Section 5: 510(k) Summary – Abbreviated Submission | | | | • | | |---------|--------|---------|--------|------| | Contra- | .ına | れたったいへい | nc tar | IICO | | COILLIA | 11 I L | ncalioi | 13 101 | usc | | 1. | Patients with potentially life-threatening arrhythmias who require inpatient monitoring; | |----|--| | | and patients who the attending physician thinks should be hospitalized. | 2. # **5-1: CORE™ Device Comparison to Predicate Tables:** ## 5-1-1: CORE™ vs. CG-6108 (K071995) | Table compares the MCT mode device functionality | Applied Cardiac Systems, Inc.
The CORE™
(Subject Device) | Card Guard Scientific Survival, Ltd. CG-6108 (Predicate Device) Card Guard Scientific Survival, | | | | | | |--|---|---|--|--|--|--|--| | Manufacturer | uctore: | | | | | | | | 510(k) Number | Class II, DSI, 870.1025,
DSH, 870.2800, DPS, 870.2340 | K071995
Class II, DSI. 870.1025 | | | | | | | Intended Use | The MCT mode of the CORE™ device is intended for outpatient use with remote clinician data analysis as well as use within the physician office setting by the medical professional. The CORE™ device will provide continuous measurement of heart rate and rhythm over several days, detecting asymptomatic events as well as manual recordings and transmitting them immediately to a remote monitoring center, even when the patient is ambulatory, allowing timely intervention. The CORE™ device can be used for evaluation of recurrent unexplained episodes of pre-syncope, palpitations, dizziness or when a cardiac arrhythmia is suspected as the cause of the symptoms. The CORE™ device is intended for use on adult patients. | Intended for use by patients who experience transient symptoms that may suggest cardiac arrhythmia. | | | | | | | Anatomical Sites | Chest | Chest | | | | | | | Environment of Use | Outpatient
(home) or Physician's Office | Home or Physician's Office | | | | | | | Analog/Digital | Digital | Digital | | | | | | | Input Impedance (Ohm) | 5 Megohms (min) | 20 ΜΩ | | | | | | | Electrode Configuration | 3-lead /3-electrode | 3-lead/3-electrode | | | | | | | Frequency Response | 0.05 - 40 Hz | 0.05 - 40 Hz | | | | | | | CMRR (dB) | 100 (min) dB 115 (typical) dB | 60 | | | | | | | Input Dynamic Range (mVp-p) | $1.75 \text{ V} \pm 1 \mu\text{V}$ | 6 | | | | | | | DC offset correction (mV) | ± 150 | | | | | | | | Band Width (Hz) | ± 300mV (25µV inherent)
0.05 - 100Hz | 0.05 - 40Hz | | | | | | | Pacemaker Pulse Marker | Yes | Yes | | | | | | | QRS Detection Sensitivity | Summary Results of AHA and MIT Testing | Not available | | | | | | | | Database QRS Se QRS +P | | | | | | | # 1/ 103706 P8 6 of 22 Applied Cardiac Systems | Section 5: 510(k) Summary – Abbreviated Submission | | AHA | 97.84 | 99.55 | | |--|-----------------------|------------------|-----------------|----------------------------| | | MIT-BIH | 98.96 | 99.27 | | | | NST | 90.84 | 86.83 | | | | AHA - The Ame | rican Heart Δs | | | | | Database for E | | | | | | Arrhythmia De | | | | | | MIT-BIH - The I | | Institute of | | | | Technology-Be | th Israel Arrhy | thmia Database | | | | NST - The Nois | e Stress Databa | ise | | | | Se - Sensitivity | : True Positive/ | True Positive + | | | | False Negative | | | | | | +P - Positive Pr | edictivity: True | Positive/True | | | • | Positive + False | Positive | | | | Power / Noise Ratio | 50nV/rt-Hz at | 75μΑ | | Not available | | System | Continuous | | | Continuous | | Communication/Monitoring | | | | 101 10111111111111111 | | Lead Displacement Detection | Yes | | | Yes | | Maximum Storage Memory | 64GB (30+ day | /s) | | 24 hours | | Data Transmission | Cellular Transn | nission | | Cellular Transmission | | Includes Transtelephonic | Yes | • | | Yes | | Capability | | • | | | | Heart Rate Indicators | Yes | | | Yes | | Alarm System | Yes | | | Yes | | Retrieval of Digital Holter Data | 30 days | | | 48 Hours | | Maximum Days for Holter | 30 days | | | 7 Days | | Analysis | Vos | | | Yes | | Auto Detect/Auto Send | Yes | | | | | Manual Trigger | Yes | | | Yes
3.6V AA | | Power Input/Battery Type | 3.7V Li-ion | | | | | Battery Life | 3 - 7 days | | | 3 - 7 Days
Yes | | Low Battery Indication . | Yes
Molded Plastic | ···· | | Molded Plastic | | Enclosure
ST Deviation | NEB Configura | | | NEB Configuration | | Number of Channels | 1, 2 or 3 | tion | | 3 | | Number of Electrodes | 3 | | | 4 | | Number of Lead Sets | 1 | | <u> </u> | 1 | | | Digital | | · · · | Digital | | Storage Type (Digital or Tape) Operating Temperature Range | 0 to +45 °C | | | +10 to +40°C (50 to 104°F) | | Transport & Storage | 0 to 65°C | | | 20 to +65°C (-4 to 149°F) | | Temperature | 0 10 05 0 | | | 20 10 103 0 (-4 10 143 1) | | Relative Humidity | 10% - 95% Noi | n-condensing | <u></u> . | 30% – 85% | | Dimensions | 5.3 x 2.8 x .8 ir | | | 75 x 58 x 23 mm (max.) | | | 7 oz | | | 54 gr | | Weight FCC Algorithm | | c Systems Inc | Automated ECG | | | ECG Algorithm | Analysis and Ir | • | | Froprietary | # K103706 PS 7 of 22 Applied Cardiac Systems | Section 5: 510(k) Summary – Abbreviated Submission | ſ | Real-Time ECG interpretation | Ventricular Fibrillation/Flutter, Atrial | Atrial Fibrillation/Flutter, | |---|------------------------------|--|------------------------------| | - | algorithm | Fibrillation/Flutter, Pause (Asystole), | Pause, Pause, Bradycardia, | | | | Bradycardia, Tachycardia | Tachycardia | ## 5-1-2: CORE™ vs. King of Hearts Express+AF (K020825) | Tables compare the Alarms | Applied Cardiac Systems, Inc. | Card Guard Scientific Survival, Ltd. | |--------------------------------|--|--| | and Triggers functionality for | The CORE™ | King of Hearts Express+AF | | MCT mode | (Subject Device) | (Predicate Device) | | Manufacturer | Applied Cardiac Systems, Inc. | Card Guard Scientific Survival, Ltd. | | | Class II, DSH, 870.2800, | K020825 | | 510(k) Number | DSI, 870.1025, DPS, 870.2340 | Class II, DSH, 870.2800 | | Intended Use | The MCT mode of the CORE™ device is | The King of Hearts Express® AF recorder | | | intended for outpatient use with remote | is a patient-activated recorder designed | | | clinician data analysis as well as use | for diagnostic evaluation of transient | | | within the physician office setting by the | symptoms; such as dizziness, | | | medical professional. The CORE™ device | palpitations and syncope. The recorder | | | will provide continuous measurement of | provides single lead ECG morphology | | | heart rate and rhythm over several days, | which may be used to visualize | | | detecting asymptomatic events as well as | arrhythmias. It also provides automatic | | | manual recordings and transmitting them | recording for detected Bradycardia, | | 1 | immediately to a remote monitoring | tachycardia or atrial fibrillation rhythms. | | 1 | center, even when the patient is | Using looping memory, the King of | | | ambulatory, allowing timely intervention. | Hearts Express® AF recorder captures | | | The CORE™ device can be used for | ECG data, both before and after the | | | evaluation of recurrent unexplained | patient experiences a cardiac symptom | | | episodes of pre-syncope, palpitations, | and the recording is activated. The | | | dizziness or when a cardiac arrhythmia is | patient wears the King of Hearts | | | suspected as the cause of the symptoms. The CORE™ device is intended for use on | Express® AF recorder day and night | | | | while it continuously scans ECG activity. | | | adult patients. | Upon activation, a cardiac event is recorded and stored in solid-state | | | | memory. Used in conjunction with a | | | | compatible telephonic ECG receiver or a | | | | receiving service, the King of Hearts | | | | Express® AF recorder provides a practical | | | | and convenient method for collecting | | | | diagnostic ECGs over an extended period | | | | of time for patients with symptoms | | | | suggesting a cardiac arrhythmia. | | Anatomical Sites | Chest | Chest | | Environment of Use | Outpatient (home) or Physician's Office | Outpatient (home) or Physician's Office | | Analog/Digital | Digital | Digital | | Input Impedance (Ohm) | 5 Megohms (min) | 3 Mohm | | Electrode Configuration | 1 or 2 lead /3 electrodes | 1 Lead / 2 Electrodes | | Frequency Response | 0.05 - 100 Hz | 0.05 - 40 Hz | | CMRR (dB) | 100 (min) dB 115 (typical) dB | 60 dB | | Input Dynamic Range (mVp-p) | 1.75 V ± 1 μV | ECG input range @ 5Hz | | | | AC ±2 mV | K103706 pg 9of 22 Applied Cardiac Systems Section 5: 510(k) Summary – Abbreviated Submission | A - The Amtabase for hythmia DT-BIH - The chnology-Btabase T - The Noi- | 97.84 98.96 90.84 nerican Heart Evaluation of etectors Massachuse eth Israel Art | f Ventricular
etts Institute of
rhythmia | O.05 - No Sumr Datal Comil Resul MIT a AHA - Datab Arrhyt MIT-B Techn Datab NST - | mary Results base bined Its AHA and NST The Americ lase for Eval thmia Detection | 91.4 an Heart As uation of Vectors | | |---|---|---|---|--
--|--| | mmary Re Itabase IT-BIH A - The Am tabase for hythmia D T-BIH - The chnology-B tabase T - The Noi - Sensitivit | 97.84 98.96 90.84 nerican Heart Evaluation of etectors Massachuse eth Israel Art | 99.55 99.27 86.83 Association f Ventricular etts Institute of | Resul
MIT a
AHA -
Datab
Arrhyti
MIT-B
Techn
Datab
NST - | mary Results base bined Its AHA and NST The Americ ase for Eval thmia Detec IH - The Ma cology-Beth ase | 91.4 an Heart As uation of Vectors | 97.3 | | mmary Re Itabase IT-BIH A - The Am tabase for hythmia D T-BIH - The chnology-B tabase T - The Noi - Sensitivit | 97.84 98.96 90.84 nerican Heart Evaluation of etectors Massachuse eth Israel Art | 99.55 99.27 86.83 Association f Ventricular etts Institute of | Datal Combo Resul MIT a AHA - Datab Arrhyt MIT-B Techn Datab NST - | base bined Its AHA and NST The Americ ase for Eval thmia Detec IH - The Ma cology-Beth ase | 91.4 an Heart As uation of Vectors | 97.3 | | A - The Amtabase for hythmia DT-BIH - The thnology-Btabase T - The Noi-Sensitivity | 97.84 98.96 90.84 nerican Heart Evaluation of etectors Massachuse eth Israel Ari | 99.55 99.27 86.83 Association f Ventricular etts Institute of | AHA - Datab Arrhyi MIT-B Techn Datab NST - | oined Its AHA and NST The Americ ase for Eval thmia Detec IH - The Ma cology-Beth ase | 91.4 an Heart As uation of Votors ssachusetts | 97.3
sociation
entricular | | A - The Am
tabase for
hythmia D
T-BIH - The
chnology-B
tabase
T - The Noi | 98.96 90.84 nerican Heart Evaluation of etectors Massachuse eth Israel Ar | 99.27
86.83
Association
f Ventricular
etts Institute of
rhythmia | Resul
MIT a
AHA -
Datab
Arrhyi
MIT-B
Techn
Datab
NST - | Its AHA and NST The Americ ase for Eval thmia Detec IH - The Ma cology-Beth ase | an Heart As
uation of Vo
tors
ssachusetts | sociation
entricular | | A - The Am
tabase for
hythmia D
T-BIH - The
chnology-B
tabase
T - The Noi
- Sensitivit | 90.84 nerican Heart Evaluation or etectors Massachuse eth Israel Ar | 86.83 Association f Ventricular etts Institute of | AHA -
Datab
Arrhy
MIT-B
Techn
Datab
NST - | The Americase for Evaluation The Inc. The Main Detection Dete | an Heart As
uation of Vo
tors
ssachusetts | sociation
entricular | | A - The Am
tabase for
hythmia D
T-BIH - The
chnology-B
tabase
T - The Noi
- Sensitivit | nerican Heart
Evaluation of
etectors
Massachuse
eth Israel Ard
se Stress Dat | t Association
f Ventricular
etts Institute of
rhythmia | AHA -
Datab
Arrhyt
MIT-B
Techn
Datab
NST - | The Americ
ase for Eval
thmia Detec
IH - The Ma
ology-Beth
ase | an Heart As
uation of Vo
tors
ssachusetts | sociation
entricular | | tabase for
hythmia D
T-BIH - The
thnology-B
tabase
T - The Noi
- Sensitivit | Evaluation of
etectors
Massachuse
eth Israel Ard
se Stress Dat | f Ventricular
etts Institute of
rhythmia | Datab
Arrhy
MIT-B
Techn
Datab
NST - | ase for Eval
thmia Detec
IH - The Ma
ology-Beth
ase | uation of Vo
tors
ssachusetts | entricular | | - Positive F | se Negative
Predictivity: T | True | Positiv | | tress Datab
ue Positive,
egative
ictivity: Tru | ase
/True
e | | ntinuous | | | Interr | upted for co | mmunicati | on | | | | | | | | | | GB (30+ da | ys) | | 10 mi | nutes | | | | lular Trans | mission and | | Transt | telephonic c | only | | | nstelepho | nic | | | | | | | ; | | | Yes | | | | | | | | | | | | | <u> </u> | - | | Yes | | | | | 5 | | | No | | | | | days | | | N/A | | | | | days | | | N/A | | | | | · · · · · · · · · · · · · · · · · · · | | | Yes/N | 0 | | | | | | | | | | | | | | | | .A | | | | | | | | | | | | | | | | - | | | | | ic | | _ | ed Plastic | | | | B Con | | | | • | | | | | | | 1 | | | | | | | | | | | | | | | | - | | | | | ital | | | | <u> </u> | | | | · | | · | | | | | | | | | | | | | | | - Positive Fisitive/True Intinuous GB (30+ da Iular Trans Instelepho G G G G G G G G V Li-ion 7 days | - Positive Predictivity: 1 sitive/True Positive + Fa ntinuous GB (30+ days) Flular Transmission and instelephonic G G G G G G G G G G G G G G G G G G | - Positive Predictivity: True sitive/True Positive + False Positive Intinuous GB (30+ days) Ilular Transmission and Instelephonic G G G G G G G G G G G G G G G G G G | - Positive Predictivity: True sitive/True Positive Internationals International Inte | - Positive Predictivity: True sitive/True Positive + False Positive Interrupted for continuous co | - Positive Predictivity: True sitive/True Positive + False Positive Interrupted for communication communicatio | K 10 3706 pg 10 of 22 Applied Cardiac Systems Section 5: 510(k) Summary – Abbreviated Submission | Temperature | | | |--|---|---| | Relative Humidity | 10% - 95% Non-condensing | 10% - 95% Non-condensing | | Dimensions | 5.3 x 2.8 x .8 inches | 3.38 x 2.13 x .7 inches | | Weight | 7 oz | 3.53 oz | | ECG Algorithm | Applied Cardiac Systems, Inc. Automated ECG Analysis and Interpretation Software | Proprietary Algorithm for Detection of A-
Fib | | Real-Time ECG interpretation algorithm | Ventricular Fibrillation/Flutter, Atrial
Fibrillation/Flutter, Pause (Asystole),
Bradycardia, Tachycardia | Atrial Fibrillation/Flutter, Pause,
Bradycardia, Tachycardia | KU3706 pgllof27 Applied Cardiac Systems | Section 5: 510(k) Summary – Abbreviated Submission | | | ALARM & TR | IGGER PRE | DICATE COM | IPARISON | | |--|--------------
--|-----------|----------------|----------|--| | Project Name: Document Number: Document Owner: | | CORE Device
CORE-ENG-SW-0048
ACS | | | | | | Date: | | 7/14/2011 | | | | | | Rhythm | <u>Alarm</u> | Setting | CORE | <u>CG-6108</u> | KOH EXP | Notes | | Ventricular
Fibrillation/Flutter | Onset | Enabled | Y | N/A | N/A | | | Ventricular | | | | | | | | Fibrillation/Flutter Ventricular | Onset | Priority | 1 | N/A | N/A | | | Fibrillation/Flutter | Onset | Pre-Event (Seconds) | 30 | N/A | N/A | | | Ventricular
Fibrillation/Flutter | Onset | Post-Event (Seconds) | 30 | N/A | N/A | | | Ventricular | | | The same | | | | | Fibrillation/Flutter Ventricular | Offset | Enabled | Y | N/A | N/A | | | Fibrillation/Flutter | Offset | Priority | 4 | N/A | N/A | 直接的现在分词在基础的 | | Ventricular
Fibrillation/Flutter | Offset | Pre-Event (Seconds) | 0 | N/A | N/A | | | Ventricular | P M M M | | | | | | | Fibrillation/Flutter Atrial Fibrillation/Flutter | Offset | Post-Event (Seconds) | 0 | N/A | N/A | | | | Onset | Enabled | Y | Y | Y | | | Atrial Fibrillation/Flutter | Onset | Priority | 1 | 1 | N/A | | | Atrial Fibrillation/Flutter | Onset | Pre-Event (Seconds) | 30 | 60 | 60 | | | Atrial Fibrillation/Flutter | Onset | Post-Event (Seconds) | 30 | 30 | 30 | | | Atrial Fibrillation/Flutter | Offset | Enabled | Y | Y | N/A | Offsets cannot be disabled for the ACT | | Atrial Fibrillation/Flutter | Offset | Priority | 4 | 1 | N/A | | | Atrial Fibrillation/Flutter | Offset | Pre-Event (Seconds) | 0 | 60 | N/A | | | Atrial Fibrillation/Flutter | Offset | Post-Event (Seconds) | 0 | 30 | N/A | | | Pause (Asystole) | Complete | Enabled | Y | Y | N/A | | | Pause (Asystole) | Complete | Priority | 1 | 1 | N/A | | | Pause (Asystole) | Complete | Duration (Seconds) | 3 | 3 | N/A | | | Pause (Asystole) | Complete | Pre-Event (Seconds) | 30 | 60 | N/A | | | Pause (Asystole) | Complete | Post-Event (Seconds) | 30 | 30 | N/A | | | Bradycardia | Onset | Enabled | Y | Y | Y | AFX enables Tachy/Brady (single HR) | | Bradycardia | Onset | Priority | 1 | 1 | N/A | 711 71 chaoles Tuchy/Brady (single Tite) | | Bradycardia | Onset | Threshold (BPM) | 40 | 40 | 30 | | | Bradycardia | Onset | Duration (Seconds) | 5 | 25 | N/A | Duration is not a settable value | | Bradycardia | Onset | Pre-Event (Seconds) | 30 | 60 | 60 | Saration is not a sociable value | | Bradycardia | Onset | Post-Event (Seconds) | 30 | 30 | 30 | | | | | | | | | | | Bradycardia | Offset | Enabled | Y | Y | N/A | Offsets cannot be disabled for the ACT | | Bradycardia | Offset | Priority | 4 | 1 | N/A | | | Bradycardia | Offset | Threshold (BPM) | 40 | 40 | N/A | | | Bradycardia | Offset, | Duration (Seconds) | 5 | 20 | N/A | | | Bradycardia | Offset | Pre-Event (Seconds) | 0 | 60 | N/A | | | Bradycardia | Offset | Post-Event (Seconds) | 0 | 30 | N/A | | # K 103706 PJ 12of 22 Applied Cardiac Systems Section 5: 510(k) Summary – Abbreviated Submission | Tachycardia | Onset | Enabled | Y | Y | Y | AFX enables Tachy/Brady (single HR) | |-------------|----------|----------------------|-----|-----|-----|--| | Tachycardia | Onset | Priority | 1 | 1- | N/A | | | Tachycardia | Onset | Threshold (BPM) | 160 | 150 | 150 | | | Tachycardia | Onset | Duration (Seconds) | 3 | 10 | N/A | Duration is not a settable value | | Tachycardia | Onset | Pre-Event (Seconds) | 30 | 60 | 60 | | | Tachycardia | Onset | Post-Event (Seconds) | 30 | 30 | 30 | | | Tachycardia | Offset | Enabled | Y | Y | N/A | Offsets cannot be disabled for the ACT | | Tachycardia | Offset | Priority | 4 | 1 | N/A | | | Tachycardia | Offset | Threshold (BPM) | 160 | 150 | N/A | | | Tachycardia | Offset | Duration (Seconds) | 3 | 10 | N/A | | | Tachycardia | Offset | Pre-Event (Seconds) | 0 | 60 | N/A | | | Tachycardia | Offset | Post-Event (Seconds) | 0 | 30 | N/A | | | User | Complete | Enabled | Y | Y | Y | | | User | Complete | Priority | 1 | 1 | N/A | | | User | Complete | Pre-Event | 30 | 60 | 60 | | | User | Complete | Post-Event | 30 | 30 | 30 | | ## Table 5.1.2 Alarm and Trigger Predicate Comparison | 1 | \mathbf{r} | \mathbf{c} | 10 | n | |---|--------------|--------------|----|---| | | | | | | Cannot be set in this device Only a global setting, not individual Not Applicable Applied Cardiac Systems Section 5: 510(k) Summary – Abbreviated Submission # 5-1-3: CORE™ vs. Monebo Automated ECG Analysis and Interpretation Software Library, Version 3.0 (K062282) | Table compares the ECG
QRS Trigger and
Arrhythmia Detection
Algorithm functionality
for MCT mode | Applied Cardiac Systems, Inc.
The CORE™
(Subject Device) | Monebo Technologies, Inc. Monebo Automated ECG Analysis And Interpretation Software Library, Version 3.0 (Predicate Device) | |--|--|---| | Manufacturer | Applied Cardiac Systems, Inc. | Monebo Technologies, Inc. | | 510(k) Number | Class II, DPS, 870.2340, | K062282 | | | DSI, 870.1025, DSH, 870.2800 | Class II, DPS, 870.2340 | | Intended Use | MCT mode | Analysis mode | | Anatomical Sites | Chest | Chest | | Environment of Use | Physician Office / Hospital | Physician Office / Hospital | | ECG Algorithm | Applied Cardiac Systems, Inc. | Monebo Technologies, Inc. Monebo | | | Automated ECG Analysis and | Automated ECG Analysis And | | | Interpretation Software | Interpretation Software Library | Section 5-1-3-1: Algorithm Results | | Ac | curacy of | Arrh | ythmia | a Statem | ents a | & Pred | licate Co | mpari | sons | | | |--|------------------|-----------------------------------|------------------|------------------|--|------------------|------------------|-----------------------------------|------------------|------------------|--|------------------| | Arrhythmias | | Event (Ese)
Sensitivity | | | Event (E+P)
sitive Predic
Accuracy | | } | uration (Dse
Sensitivity |) | | uration (D+l
itive Predic
Accuracy | • | | | ACS ¹ | Monebo ² | KOH ³ | ACS ¹ | Monebo ² | KOH ³ | ACS ¹ | Monebo ² | KOH ³ | ACS ¹ | Monebo ² | KOH ³ | | Ventricular
Fibrillation/
Flutter ^{7,8,9} | 99 | 100 | NA | 100 | NA ⁵ | NA | 92 | NA | NA | 97 | NA | NA | | Atrial
Fibrillation/
Flutter ^{7,10} | 96 | 100 | 88 | 90 | 77 ¹¹
(70) | 81 | 97 | NA | 70 | 93 | NA | 55 | | Pause
(Asystole) ⁷ | '99 | Insufficient
Data ⁴ | NA | 100 | Insufficient
Data ⁴ | NA | 98 | Insufficient
Data ⁴ | NA | 96 | Insufficient
Data ⁴ | NA | | Bradycardia ^{7,8,10} | 97 | Insufficient
Data ⁴ | NA | 79 | Insufficient
Data⁴ | NA | 93 | NA | NA | 76 | NA | NA | | Tachycardia ^{7,8,10} | 92 | Insufficient
Data⁴ | NA | 100 | Insufficient
Data⁴ | NA | 87 | NA | NA | 95 | NA | NA | Table 5.1.3.1 ACS CORE Accuracy of Arrhythmia Detection and Comparison to Predicate Devices K103706 PS 150fzz Applied Cardiac Systems Section 5: 510(k) Summary – Abbreviated Submission - 1. Applied Cardiac Systems, Inc CORE MCT - 2. Monebo Automated ECG Analysis and Interpretation Software Library, K062282 predicate device for comparison purposes - 3. Card Guard Scientific Survival Ltd. King of Hearts (KOH) Express+AF Monitor (with Alarms and Triggers), K020825 - 4. Monebo reports "Insufficient data" (ACS was able to collect sufficient data from the AHA, MIT & NST databases. Reference Section 3.4) - 5. Monebo reports "Positive Predictive and Negative Accuracy cannot be calculated because all records contain VF" - 6. KOH reports Episode/Duration Sensitivity & Episode/Duration positive predictivity - 7. MIT BIH Massachusetts Institute of Technology Beth Israel Hospital Arrhythmia Database - 8. AHA American Heart Association Database for the Evaluation of Ventricular Arrhythmia Detectors - 9. CU Creighton University Sustained Ventricular Arrhythmia Database - 10. NST Noise Stress Test Database - 11. Monebo predicate reports 100% for Se, Sp, and -P but 77% for +P. Since the +P is reported as 77%, this implies a Sp of 70% not 100%. It is also unclear if the Monebo predicate is reporting on AF-episodes or AF durations. AF episodes is assumed. | Feature | Applied Cardiac
Systems, Inc
CORE
MCT | Monebo Automated ECG
Analysis and Interpretation
Software Library
K062282 | Card Guard Scientific
Survival Ltd.
KOH Express+AF
Monitor K020825 | |---|--|--|---| | Heart rate determination for non-paced adult | YES | YES | YES | | QRS Detection | YES | YES | YES | | VF arrhythmia interpretation for adult patients | YES | YES | NO | | AF arrhythmia interpretation for adult patients | YES | YES | YES | | Non-paced ventricular
arrhythmia calls for adult
patients | NO. | YES | NO | | Intervals measurement | YES | YES | NO | | Ventricular ectopic beat detection | NO. | YES | NO | | Patient Populations | ADULT | ADULT | ADULTS | | Alarms & Triggers | YES | NO | YES | Applied Cardiac Systems Section 5: 510(k) Summary – Abbreviated Submission Table 5.1.3.2 Feature Comparison of ACS CORE MCT with Predicate Device | | Summary results of AHA, MIT, and NST testing | | | | | | |----------|--|--|-------------
--|--|--| | Database | | QRS Se | | QRS +P | | | | | ACS
CORE | Monebo Automated
ECG Analysis and
Interpretation
Software Library | ACS
CORE | Monebo Automated
ECG Analysis and
Interpretation
Software Library | | | | АНА | 97.84 | 99.56 | 99.55 | . 99.9 | | | | MIT-BIH | 98.96 | 99.45 | 99.27 | 99.45 | | | | NST | 90.84 | 91.56 | 86.83 | 85.66 | | | Table 5.1.3.3 ACS CORE QRS / VEB Results | Accuracy of Arrhythmia Detection | | | | |----------------------------------|--------------------|-------------------------|--------------------------| | Event Sensitivity | Event Predictivity | Duration
Sensitivity | Duration
Predictivity | | 97.59 | 94.85 | 97.35 | 94.30 | Arrhythmias: Ventricular Fibrillation/Flutter, Atrial Fibrillation/Flutter, Pause (Asystole), Bradycardia, Tachycardia Table 5.1.3.4 ACS CORE Accuracy Arrhythmia Detection ## 5-1-4: CORE™ vs. The Holter Reporter™ (K860249) | Table compares the CORE™ Receiving Module Software functionality for MCT mode | Applied Cardiac Systems, Inc. The CORE™ (Subject Device) | Applied Cardiac Systems, Inc.
The Holter Reporter™
(Predicate Device) | |---|--|--| | Manufacturer | Applied Cardiac Systems, Inc. | Applied Cardiac Systems | | 510(k) Number | Class II, DPS, 870.2340, | K860249 | | | DSI, 870.1025, DSH, 870.2800 | Class II, DPS, 870.2340 | | Intended Use | Resting 12-lead EKG | 3,12-lead ECG | | Anatomical Sites | Chest, Arms, Legs | Chest | | Environment of Use | Physician Office / Hospital | Physician Office / Hospital | | Real-time 12-lead ECK | Yes | Yes | | Preview | Yes | Yes | | Monitor | Yes | Yes | | 802.15.4 Transceiver | Yes | No | | Storage | Up to 64 GB | 300 GB | | Capture Mode | Yes | Yes | | Transmit Wireless | Yes | Yes | | 3+1, outputs | Yes | Yes | | 3+3 output | Yes | Yes | | 6-channel output | Yes | Yes | | 12-channel output | Yes | Yes | | Connectivity Options | USB, 802.15.4, Cellular Modem, | LAN,USB | | | Bluetooth | | | Information Exchange
Interfaces | EMR-HL-7,XML,PDF | EMR-HL-7,XML,PDF | | ECG Algorithm | Applied Cardiac Systems, Inc.
Automated ECG Analysis and
Interpretation Software (K860249) | Applied Cardiac Systems, Inc.
Automated ECG Analysis and
Interpretation Software | | Resting ECG | 1. SINUS RHYTHM | 1. SINUS RHYTHM | | interpretation algorithm | 2. SINUS BRADYCARDIA | 2. SINUS BRADYCARDIA | | | 3. SINUS TACHYCARDIA | 3. SINUS TACHYCARDIA | | | 4. PREMATURE JUNCTIONAL | 4. PREMATURE JUNCTIONAL | | | CONTRACTION | CONTRACTION | | | 5. JUNCTIONAL TACHYCARDIA | 5. JUNCTIONAL TACHYCARDIA | | | 6. First degree heart block | 6. FIRST DEGREE HEART BLOCK | | | + SINUS RHYTHM | + SINUS RHYTHM | | | 7. FIRST DEGREE HEART BLOCK | 7. FIRST DEGREE HEART BLOCK | | | + SINUS TACHYCARDIA | + SINUS TACHYCARDIA | | | 8. FIRST DEGREE HEART BLOCK | 8. FIRST DEGREE HEART BLOCK | | | + SINUS BRADYCARDIĄ | + SINUS BRADYCARDIA | | | 9. SECOND DEGREE HEART | 9. SECOND DEGREE HEART | | | BLOCK TYPE I | BLOCK TYPE I | # Applied Cardiac Systems Section 5: 510(k) Summary – Abbreviated Submission | | BLOCK TYPE II | 10. SECOND DEGREE HEART BLOCK TYPE II | |--------------------|-----------------------------|---------------------------------------| | | 11. THIRD DEGREE (COMPLETE) | 11. THIRD DEGREE (COMPLETE) | | | HEART BLOCK | HEART BLOCK | | | 12. PREMATURE ATRIAL | 12. PREMATURE ATRIAL | | | CONTRACTION | CONTRACTION | | | 13. SUPRAVENTRICULAR | 13. SUPRAVENTRICULAR | | | TACHYCARDIA | TACHYCARDIA | | | 14. ATRIAL | 14. ATRIAL | | | FIBRILLATION/FLUTTER | FIBRILLATION/FLUTTER | | | SVR | SVR | | • | 15. ATRIAL | 15. ATRIAL | | | FIBRILLATION/FLUTTER | FIBRILLATION/FLUTTER | | | CVR | CVR | | | 16. ATRIAL | 16. ATRIAL | | | FIBRILLATION/FLUTTER | FIBRILLATION/FLUTTER | | | . RVR | RVR | | | 17. PAUSE | 17. PAUSE | | | 18. PREMATURE VENTRICULAR | 18. PREMATURE VENTRICULAR | | | CONTRACTION | CONTRACTION | | | 19. VENTRICULAR COUPLET | 19. VENTRICULAR COUPLET | | | 20. VENTRICULAR TRIPLET | 20. VENTRICULAR TRIPLET | | | 21. VENTRICULAR BIGEMINY | 21. VENTRICULAR BIGEMINY | | | 22. VENTRICULAR TRIGEMINY. | 22. VENTRICULAR TRIGEMINY | | | 23. IDIOVENTRICULAR RHYTHM | 23. IDIOVENTRICULAR RHYTHM | | | 24. VENTRICULAR | 24. VENTRICULAR | | | TACHYCARDIA | TACHYCARDIA | | | 25. SLOW VENTRICULAR | 25. SLOW VENTRICULAR | | | TACHYCARDIA | TACHYCARDIA | | | 26. VENTRICULAR FLUTTER | 26. VENTRICULAR FLUTTER | | | 27. ARTIFACT | 27. ARTIFACT | | Full Keyboard | Yes | Yes | | Full-Size, 8½ x 11 | Yes | Yes | Section 5: 510(k) Summary – Abbreviated Submission ## 5-1-5: CORE™ vs. Model 950-12L (K102723) | Table compares the Holter functionality mode | Applied Cardiac Systems, Inc. CORE™ (Subject Device) | Memtec Corporation Model 950-12L (Predicate Device) | |--|--|--| | Manufacturer | Applied Cardiac Systems, Inc. | Memtec Corporation | | 510(k) Number | Class II, DSH, 870.2800, | K102723 | | | DSI, 870.1025, DPS, 870.2340 | Class II, MWJ, 870.2800 | | Intended Use | Holter Monitoring | Holter Monitoring | | Anatomical Sites | Chest, Arms, Legs | Chest | | Environment of Use | Physician Office / Hospital | Physician Office / Hospital | | Sample Rate | 256,512,1024,2048 (3 & 12-
chan) Oversample rate: up to
32,000 samples per second | Selectable 128, 256, 512, or 1024 samples per second | | A/D Resolution (bits) | 16-20 at 3.25μV/Bit | Selectable 8, 10 or 12 bits per channel with 6K SPS over-sampling per channel | | Bandwidth | 0.05-100Hz (0.05-125KHz Pacer) | 0.05 to 60 Hz. (-3 db) | | Battery | 3.7V Li-lon with auto shutdown when battery is exhausted (protecting against battery leakage). Not user changeable. | One AA alkaline, lithium, or rechargeable NiMH battery with reverse polarity protection and auto shutdown when battery is exhausted (protecting against battery leakage) | | Pacemaker Detection | Yes | Yes | | Lead Sets | 12 Lead (optional 3 channel 5 lead available) | 12 Lead patient Cable (optional 3 channel 5 or 7 lead available) | | USB 2.0 Download | Yes | Yes | | Cellular Download | Yes | No . | | Data Integrity | ECC & MD5 every Min | Patient ID, date, and time stamped records with CRC-16 in 2 min. intervals (patent pending) | | LCD Screen | 3.2" TFT 256K Colors | Large monochrome 119 x 73 LCD display | | Keyboard | 5-Button | 5-button | | Touchscreen | Yes | No | | SDHC Flash Storage | Up to 64 GB | SD or SDHC storage card (up to 4GB, removable) | | USB Built into Cable set | No – Cable set needs to be removed – uses custom USB cable | No – Cable set needs to be removed – uses standard USB mini Cable | | USB Charging | No | No | | Power Wall Charger | Yes | No | | Maximum Recording Duration | 5 days @2048 SPS 12-Chan | Up to 48 hours in 12 lead mode /
In 3 Channel Mode; up to 120 | K103706 PS 20 of ZZ **Applied Cardiac Systems** Section 5: 510(k) Summary – Abbreviated Submission |
 | | |-------|-------| | , | houre | | | hours | |
L | · | ## 5-1-6: CORE™ vs. EK10 (K870880) | Table compares the
Resting 12-lead EKG
functionality mode | Applied Cardiac Systems, Inc.
The CORE™
(Subject Device) | Burdick Corp.
EK10 Electrocardiograph
(Predicate Device) | |---|--|--| | Manufacturer | Applied Cardiac Systems, Inc. | Burdick Corporation | | 510(k) Number | Class II, DPS, 870.2340,
DSI, 870.1025, DSH, 870.2800 | K870880
Class II, DPS, 870.2340 | | Intended Use | Resting 12-lead EKG | Resting 12-lead EKG | | Anatomical Sites | Chest, Arms, Legs | Chest, Arms, Legs | | Environment of Use | Physician Office / Hospital | Physician Office / Hospital | | Real-time 12-lead EKG | Yes \ | Yes | | Preview | Yes | No | | Monitor | Yes | No | | 802.15.4 Transceiver | Yes | No | | Storage | Up to 64 GB | None | | Capture Mode | Yes | N/A | | Transmit Wireless | Yes | N/A | | 3+1, outputs | Yes | One channel at a time | | 3+3 output | Yes | One channel at a time | | 6-channel output | Yes | One channel at a time | | 12-channel output | Yes | One channel at a time | | Information Exchange Interfaces | EMR-HL-7,XML,PDF | N/A | | Input Impedance (Ohm) | 5 Megohms (min) | Greater than 50 Mohm | | Power/Input/Battery | 3.7V Li-ion | 12.5Vdc nickel-cadmium | | Туре | AC power N/A | 120Vac | | Operating Temperature
Range | 0 to +45 °C | 10 deg. C to 40 deg. C | | Transport & Storage Temperature | 0 to 65 °C | -34 deg. C to 70 deg. C | | Relative Humidity | 10% to 95% Non-condensing | 15% to 90% Non-condensing | | Dimensions | 5.3 x 2.8 x.8 inches | 11 x 13 x 3-3/16 inches | | Weight | 7 oz | 9 lb. (including optional battery) | | ECG Algorithm | N/A | N/A | | Resting ECG interpretation algorithm | No | No | | Full Keyboard | Multiple choice menu buttons | Multiple choice menu buttons | Applied Cardiac Systems Section 5: 510(k) Summary - Abbreviated Submission As is evident from the above discussion, none of the above differences raises a question of safety and effectiveness, and the CORE™ device remains substantially equivalent to its predicate devices in indications and intended use, safety, and effectiveness. ### Referenced Standards: Prior to marketing the CORE™ device, verification testing activities will be conducted to meet specified acceptance
criteria and establish compliance, performance and reliability characteristics of the CORE™ device. This is to include all applicable acceptance criteria and tests in the applicable standards; a statement of conformity to the standards is not made until testing has been completed. ### **Consensus Standards:** Included are the forms FDA FORM 3654 (as replicated by Applied Cardiac Systems), completed for each of the following consensus standards: - IEC 60601-1-2 Ed 2.1:2004, (Ed 2:2001 with Amendment 1:2004); Medical electrical equipment Part 1-2: General requirements for safety Collateral standard: Electromagnetic compatibility Requirements and tests; - ANSI/AAMI EC13:2002(R) 2007, Cardiac monitors, heart rate meters and alarms; - ANSI/AAMI EC53:1995/(R) 2008, ECG cables and leadwires; - AAMI/ANSI EC57:1998/(R) 2003, Testing and Reporting Performance Results of Cardiac Rhythm and ST-Segment Measurement Algorithms; ### Other standards: Also included in this submission are FDA FORM 3654 (as replicated by Applied Cardiac Systems) completed for the following other standard. - IEC 60601-1 Ed 2:1988, Amendment 1:1991, Amendment 2:1995; Medical Electrical Equipment Part 1: General requirements for safety (IEC 60601-1 Ed 2:1988, is the general standard to IEC 60601-1-2 Ed 2.1:2004 and as such is part of the consensus standard IEC 60601-1-2). - IEC 60601-1-4:1999, General requirements for basic safety and essential performance – Collateral standard Programmable electrical medical systems. - ANSI/AAMI EC11:1991/(R) 2007, Diagnostic electrocardiographic devices. - AAMI/ANSI EC38:2007, Medical electrical equipment Part 2–47: Particular requirements for the safety, including essential performance, of ambulatory electrocardiographic systems. - 21 CFR Part 898, Performance Standard for Electrode Lead Wires and Patient Cables; K103706 Pg 220f 22 **Applied Cardiac Systems** Section 5: 510(k) Summary – Abbreviated Submission ### **Additional testing:** The following documents at the end of this section address the request for additional testing documentation: - 1. ACS document number CORE-ENG-HW-0006 titled MCT Hardware Requirements Specification (MCT Recorder) - 2. ACS document number CORE-ENG-HW-0008 titled Main Board Requirements Specification (MCT Recorder) - 3. ACS document number CORE-ENG-HW-0010 titled ACS ECG Data Acquisition Module Specification - 4. ACS document number CORE-ENG-HW-0007 titled MCT Hardware Test Requirements Specification (MCT Recorder) - 5. ACS document number MS9-ENG-SW-0011 titled M9 CORE™ Processing Module Validation Test Plan ### **Substantial Equivalence Conclusion:** The CORE™ mobile cardiac telemetry (MCT) device by Applied Cardiac Systems, Inc. essentially has the same intended use and similar operating principles and technical characteristics as the predicate devices. It will be subjected to the same set of performance and safety tests as the predicate devices, as described in the Class II Special Controls Guidance Document: Arrhythmia Detector and Alarm. Based upon the comparisons made, the CORE™ is safe, effective and poses no adverse health or safety risks and is therefore substantially equivalent to the predicate devices. ### **DEPARTMENT OF HEALTH & HUMAN SERVICES** Food and Drug Administration 10903 New Hampshire Avenue Document Control Room –WO66-G609 Silver Spring, MD 20993-0002 Applied Cardiac Systems, Inc c/o Mr. Ben Ghadimi 22912 El Pacifico Drive Laguna Hills, CA 92653 AUG 2 4 2011 Re: K103706 Trade Name: The CORE (Cardiac Outpatient Realtime ECG) Regulation Number: 21 CFR 870.1025 Regulation Name: Detector and Alarm, Arrhythmia Regulatory Class: Class II (two) Product Code: DSI Dated: August 9, 2011 Received: August 17, 2011 Dear Mr. Ghadimi: We have reviewed your Section 510(k) premarket notification of intent to market the device referenced above and have determined the device is substantially equivalent (for the indications for use stated in the enclosure) to legally marketed predicate devices marketed in interstate commerce prior to May 28, 1976, the enactment date of the Medical Device Amendments, or to devices that have been reclassified in accordance with the provisions of the Federal Food, Drug, and Cosmetic Act (Act) that do not require approval of a premarket approval application (PMA). You may, therefore, market the device, subject to the general controls provisions of the Act. The general controls provisions of the Act include requirements for annual registration, listing of devices, good manufacturing practice, labeling, and prohibitions against misbranding and adulteration. Please note: CDRH does not evaluate information related to contract liability warranties. We remind you, however, that device labeling must be truthful and not misleading. If your device is classified (see above) into either class II (Special Controls) or class III (PMA), it may be subject to additional controls. Existing major regulations affecting your device can be found in the Code of Federal Regulations, Title 21, Parts 800 to 898. In addition, FDA may publish further announcements concerning your device in the <u>Federal Register</u>. ### Page 2 – Mr. Ben Ghadimi Please be advised that FDA's issuance of a substantial equivalence determination does not mean that FDA has made a determination that your device complies with other requirements of the Act or any Federal statutes and regulations administered by other Federal agencies. You must comply with all the Act's requirements, including, but not limited to: registration and listing (21 CFR Part 807); labeling (21 CFR Part 801); medical device reporting (reporting of medical device-related adverse events) (21 CFR 803); good manufacturing practice requirements as set forth in the quality systems (QS) regulation (21 CFR Part 820); and if applicable, the electronic product radiation control provisions (Sections 531-542 of the Act); 21 CFR 1000-1050. If you desire specific advice for your device on our labeling regulation (21 CFR Part 801), please go to http://www.fda.gov/AboutFDA/CentersOffices/CDRH/CDRHOffices/ucm115809.htm for the Center for Devices and Radiological Health's (CDRH's) Office of Compliance. Also, please note the regulation entitled, "Misbranding by reference to premarket notification" (21CFR Part 807.97). For questions regarding the reporting of adverse events under the MDR regulation (21 CFR Part 803), please go to http://www.fda.gov/MedicalDevices/Safety/ReportaProblem/default.htm for the CDRH's Office of Surveillance and Biometrics/Division of Postmarket Surveillance. You may obtain other general information on your responsibilities under the Act from the Division of Small Manufacturers, International and Consumer Assistance at its toll-free number (800) 638-2041 or (301) 796-7100 or at its Internet address http://www.fda.gov/MedicalDevices/ResourcesforYou/Industry/default.htm. Sincerely yours, Bram D. Zuckerman, M.D. Director Division of Cardiovascular Devices Office of Device Evaluation Center for Devices and Radiological Health Enclosure # Section 4: Indications for use | 510(k) Number (if known): | K 103706 | |---------------------------|----------| | · · | | Device Name: The CORE™ (Cardiac Outpatient Realtime ECG) ### Indications for Use: - 1. MCT Mode: Use on adult patients who experience transient or non-transient symptoms that may suggest cardiac arrhythmias. The arrhythmia detector and alarm device monitors an electrocardiogram and is designed to produce a visible or audible signal or alarm when Ventricular Fibrillation/Flutter, Atrial Fibrillation/Flutter, Pause (Asystole), Bradycardia, or Tachycardia occurs. - 2. Holter Mode: Use on adult patients experiencing palpitations, syncope, pre-Syncope, dizziness, arrhythmia, bradycardia, tachycardia, angina, ischemia and paced ECG. - 3. Multi-Lead (Resting EKG) Mode: Use on adult patients for acquiring, storing and viewing/printing of up to twelve (12) leads of patient ECG waveforms through surface electrodes adhered to the patient's body. ### Contra-indications for use: 1. Patients with potentially life-threatening arrhythmias who require inpatient monitoring; and patients who the attending physician thinks should be hospitalized. The device continuously monitors patient's ECG, automatically generates an alarm triggered by an arrhythmia detection algorithm or generates an alarm manually triggered by the patient, and transmits the recorded data transtelephonically to a monitoring center. The software does not perform diagnosis. The ECG data is provided to the medical practitioner for evaluation and diagnosis. | Prescription Use X | AND/OR | Over-The-Counter Use | |--|------------------------|------------------------| | (Part 21 CFR 801 Subpart D) | | (21 CFR 801 Subpart C) | | (PLEASE DO NOT WRITE BELOW THIS LINE - CONTINUE ON ANOTHER PAGE IF NEEDED) | | | | Concurrence of CDRH, Office of Device Evaluation (ODE) | | | | | | | | (Division Sign-C
Division of Card | Off)
diovascular D∈ | evices | <u>8/9/11</u> Rev. 5 510(k) Number <u>K/03</u> 796